

THE DAILY DIARY OF PRESIDENT JIMMY CARTER

LOCATION
(CALHOUN, GEORGIA)

DATE (Mo., Day, Yr.,

APRIL 9, 1977

TIME DAY

6:58 a.m. SATURDAY

TIME		PHONE	ACTIVITY
From	To	P = Placed R = Rec'd	
6:58			The President and Jack Carter went to their motorcade.
6:58	7:09		The President and Jack Carter motored from Jack Carter's residence to a construction site West of Calhoun, Georgia where Jack Carter was building a soybean elevator and warehouse.
7:09	7:33		The President and Jack Carter toured the construction site. The President greeted the crowd gathered for his visit.
7:33			The President and Jack Carter returned to their motorcade.
7:33	7:45		The President and Jack Carter motored from the construction site to "Lancelot," a farm owned by Director of the Office of Management and Budget (OMB) Thomas B. "Bert" Lance.
7:49			The President and Jack Carter went to the tennis courts. The President and Jack Carter played tennis.
9:25			The President and Jack Carter returned to their motorcade.
9:25	9:36		The President and Jack Carter motored from Lancelot to Jack Carter's residence.
10:16		R	The President was telephoned by Rev. William F. "Billy" Graham, President of the Billy Graham Evangelist Association. Deputy Special Assistant for Appointments, Timothy G. Smith took the call.
10:27			The President returned to his motorcade. He was accompanied by: The First Lady Amy Carter
10:27	10:45		The Presidential party motored from Jack Carter's residence to the residence of Judy Carter's parents, Mr. and Mrs. J. Beverly Langford. Mr. Langford is a State Senator (D-Georgia). Enroute, the Presidential party drove by the Langford Swim Center in the Calhoun-Gordon County Community Center.

THE DAILY DIARY OF PRESIDENT JIMMY CARTER

LOCATION
CALHOUN, GEORGIADATE (Mo., Day, Yr.)
APRIL 9, 1977TIME DAY
10:45 a.m. SATURDAY

TIME		PHONE	ACTIVITY
From	to	P Placed R-Rec'd	
10:45	12:19		The President had brunch with: The First Lady Mr. and Mrs. Langford Jim Langford, son Lucie Langford, daughter Amy Carter Jack and Judy Carter Jason Carter
12:19			The President returned to his motorcade. He was accompanied by: Jack Carter Mr. Langford Jim Langford
12:19	12:22		The Presidential party motored from the Langford residence to the law offices of Langford, Pope, and Bailey, 219 Piedmont Street.
12:22	12:38		The Presidential party toured Jack Carter's law offices.
12:38			The Presidential party motored from the law offices of Langford, Pope, and Bailey to the John B. Brown campsite at Cedar Hill Lake, The Presidential party went fishing and participated in other recreational activities. The President had a picnic dinner with: The First Lady Amy Carter Mr. and Mrs. Langford Jim Langford Lucie Langford Jack and Judy Carter Jason Carter
9:18			The Presidential party returned to their motorcade.
9:18	9:36		The Presidential party motored from Cedar Hill Lake to Jack Carter's residence.
			SY/EJ 4/13/77